Diglycol Bis(Carbonates) of Lactic Esters # LACTIC ACID DERIVATIVES AS PLASTICIZERS C. E. REHBERG, MARION B. DIXON, T. J. DIETZ, AND C. H. FISHER Eastern Regional Research Laboratory, Philadelphia, Pa. Plasticizers made by acylating twenty-three lactic esters with diethylene glycol bis(chloroformate)[O(CH₂CH₂OCOCl)₂] are described. As a class, these plasticizers were high boiling and compatible with a vinyl chloride-vinyl acetate copolymer, ethylcellulose, and cellulose ace- ECAUSE the production of plasticizers in the United States has increased tremendously in the last decade—from 30,000,000 pounds in 1939 to about 190,000,000 pounds in 1949 (1)—much effort has been expended to find improved plasticizers and new raw materials for their manufacture. Lactic acid, commercially available as such and as the methyl, ethyl, and butyl esters, of interest as a starting material for plasticizers because it can be made easily and efficiently (6, 10) from inexpensive materials such as corn sugar, whey, molasses, and sulfite waste liquor (9); its manufacture is not necessarily associated with or limited by other commercial operations; and having two functional groups, it can be transformed into many high boiling derivatives (6, 14-16) having ester and other compatibilizing groups. Although the preparation of plasticizers from lactic acid has been described (2-6, 15), appreciable quantities have not been used for this spose. tate. The esters prepared from the n-butyl, n-hexyl, 2-ethylhexyl, 2-butoxyethyl, and 2-(2-butoxyethoxy)ethyl esters of lactic acid were relatively fluid and more efficient than many of the commercial plasticizers in plasticizing the vinyl chloride-vinyl acetate copolymer. Considerable work has been done in this laboratory on the preparation and evaluation of high boiling lactic acid derivatives as plasticizers. The present paper describes diglycol bis(carbonates) [diethylene glycol bis(1-carbalkoxyethyl carbonates)] made (15, 16) by acylating certain lactic esters with diglycol bis(chloroformate). $O(CH_2CH_2OCOCl)_2 + 2HOCH(CH_3)COOR \longrightarrow Diglycol bis(chloroformate)$ O[CH₂CH₂OCOOCH(CH₃)COOR]₂ Diglycol bis(carbonate) Compatibilities of these bis(carbonates) with cellulose acetate and ethylcellulose and the properties of vinyl chloride copolymer plasticized with the bis(carbonates) are given also. The chemicals required to make most of the bis(carbonates) discussed here are available commercially. TABLE I. DIETHYLENE GLYCOL BIS(CARBONATES) OF LACTATES | | Mol. | B.P., ° C. (15, 16) | | Viscosity, Cp. | | | Solubility, | Free | Boiling
Water | |-------------------------------|------|---------------------|---------|----------------|--------|-------|-------------|-----------|------------------| | | Wt. | 1 mm. | 4 mm. | 20° C. | 40° C. | Ratio | G./100 G. | Acidity b | Stability c | | Lactate | | | | | | | | | | | Methyl | 366 | 195 | 222 | 1,818 | 187.0 | 0.103 | 0.22 | 0.50 | 492 | | Ethyl | 394 | 200 | 228 | 375.4 | 70.76 | 0.188 | 0.06 | 0.45 | 8.5 | | n-Propyl | 422 | 210 | 238 | 309.8 | 68.61 | 0.221 | 0.01 | 0.10 | | | Isopropyl | 422 | 201 | 230 | 555.4 | 88.93 | 0.160 | 0.05 | 0.40 | 2.2 | | n-Butyl | 450 | 221 | 251 | 206.3 | 52.80 | 0.256 | 0.01 | 2.05 | 2.5 | | Isobutyl | 450 | 215 | 243 | 482.2 | 87.77 | 0.182 | 0.01 | 0.0 | 0.90 | | sec-Butyl | 450 | 211 | 239 | 476.2 | 88.22 | 0.185 | 0.01 | 0.50 | 0.50 | | n-Hexyl | 507 | 242 | 271 | 232.1 | 59.83 | 0.258 | | 0.50 | 0.75 | | 2-Ethylbutyl | 507 | 237 | 265 | 327.5 | 75.01 | 0.229 | | 0.25 | 0.25 | | 4-Methyl-2-pentyl | 507 | 223 | 252 | 593.5 | 96.28 | 0.163 | 0.01 | 1.25 | 0.05 | | n-Octyl | 563 | 260 | 291 | 204.5 | 58.6 | 0.287 | | 0.25 | 0.38 | | 2-Ethylhexyl | 563 | 251 | 279 | 307.5 | 73.18 | 0.238 | | 0.0 | 0.25 | | 2,6-Dimethyl-4-heptyl | 491 | 242 | 271 | 1,313 | 169.0 | 0.129 | 0.01 | 0.0 | 2.95 | | Cyclohexyl | 503 | 251 | 279 | 22,565 | 1092 | 0.048 | 0.01 | 0.60 | 1.75 | | Methylcyclohexyl | 531 | 257 | 285 | 16,240 | 832.0 | 0.051 | 0.01 | 1.85 | 0.65 | | Allyl | 418 | 215 | 243 | 262.9 | 63.01 | 0.238 | 0.03 | 1.05 | | | 1-Carballyloxyethyld | 563 | | | 1,631 | 115.3 | 0.076 | 0.05 | 0.90 | 304 | | 2-Methoxyethyl | 454 | 238 | 266 | 741.8 | 127.3 | 0.172 | 0.29 | 0.27 | 296 | | 2-Ethoxyethyl | 482 | 245 | 273 | 431.8 | 88.33 | 0.205 | 0.48 | 0.10 | 61.1 | | 2-Butoxyethyl | 539 | 256 | 285 | 329.7 | 77.96 | 0.237 | 0.01 | 0.70 | 1.45 | | 2-(2-Chloroethoxy)ethyld | 551 | | | 822.2 | 155.0 | 0.189 | 0.03 | | | | 2-(2-Butoxyethoxy)ethyl | 627 | | | 135.5 | 43.11 | 0.318 | 0.08 | 0.55 | 33.5 | | Tetrahydrofurfuryl | 506 | 266 | 295 | 4,438 | 516.0 | 0.116 | 0.29 | 0.35 | 122.1 | | Isobutyl glycolate | 422 | 221 | 249 | 471.7 | 93.61 | 0.199 | 0.01 | 0.60 | 9.90 | | Diglycol bis(butyl carbonate) | 306 | 165 * | 175 (3) | 20.1 | 9.7 | 0.486 | 0.01 | | ••• | | 2-Ethylhexyl phthalate/ | 391 | | 229 (5) | 84 | 26 | 0.310 | 0.01 | | | | Triglycol dihexoate | 346 | | 202 (5) | 17 | 10.5 | 0.618 | 0.02 | | • • • | - Viscosity ratio = cp. 40°/cp. 20°. Ml. N NaOH per 100 grams of plasticizer. Ml. N NaOH per 100 grams of plasticizer after boiling in water for 24 hours. Undistilled material. - Pressure, mm. Flexol DOP. Flexol 3GH. #### **EXPERIMENTAL** Redistilled samples of the commercially available methyl, ethyl, and n-butyl esters of lactic acid and several other lactic esters prepared as previously described (4, 13, 14) were used. Allyl lactyl lactate (16) [HOCH(CH₂)COOCH(CH₂)COOCH₂CH: CH2], needed for the preparation of the diglycol bis(carbonate) of 1-carballyloxyethyl lactate, was obtained as a by-product in the preparation of allyl lactate (13). Commercial diglycol bis(chloroformate) was used as received. The lactic esters were acylated with the bis(chloroformate) in the presence of pyridine and ether at about 0° F. The products were washed successively with dilute acid and with water; most of the carbonates were then distilled at reduced pressure. The washed products, however, were almost colorless or light amber, and hence were suitable as plasticizers without distillation. The bis(carbonates) were thermally stable below about 225° to 250° F. The yields, higher than 90% of the theoretical in some instances, were usually good. Analytical data, including carbon and hydrogen contents, saponification equivalents, and molecular refractions were in agreement with the theoretical value (15, 16). The diglycol bis(carbonate) of isobutyl glycolate was prepared, and its properties were compared directly with those of the diglycol bis(carbonate) of isobutyl lactate (Table I). Compatibilities (Table II) with cellulose acetate and ethylcellulose were determined by examining plasticized films of these materials prepared by casting from solutions. Clear, transparent films indicated compatible plasticizers. Because large quantities of plasticizers are used with vinyl chloride polymers, most attention was given to compositions containing the bis(carbonates) and Vinylite VYDR, a 95% vinyl chloride-5% vinyl acetate copolymer. The formulation, as follows, and milling procedure have been described (17, 18): | | | | | Parts | |-----------|-------------|---------------|----------------------------------|--------------------| | Ba
Ste | sic
eari | lead
c aci | ride copolymer
carbonate
d | 63.5
1.0
0.5 | | Pla | asti | cizer | | 35.0 | Tensile properties of molded compositions were obtained from A.S.T.M. Type D dumbbell test specimens cut from a 0.065-inch thick slab molded at 300° F. in a sandwich-type mold with polished ferrotype face plates. The tensile test was performed on a Scott IP-4 inclined plane machine in accordance with A.S.T.M. D 882-46T except for the width of the test specimen. The rate of loading was 80 pounds per minute. Modulus was obtained at 100% elongation by tapping the autographic chart lightly to form a "pip" on the curve at the instant the specimen had elongated 100% between bench marks. Balling Brittle points of the copolymer compositions were determined with small samples cut from molded sheets or slabs (approximately 0.065 inch thick); equipment similar to that of Selker. Winspear, and Kemp (19) was used. An estimate of the stability to heat was obtained by heating small squares of the molded sheets (0.08 inch thick) in an oven at 150° C. and observing them at hourly intervals. Of those tested, the alkyl derivatives were most stable; they showed no appreciable discoloration after 7 hours. The alkoxyethyl esters showed little change, but the tetrahydrofurfuryl ester (undistilled material) darkened in 4 hours. Free acidity and stability to boiling water of the esters were determined by the method of Fordyce and Meyer (7). # PROPERTIES OF BIS(CARBONATES) The bis(carbonates) were dense liquids (d₄²⁰ always higher than 1) having molecular weights ranging from 366 to 627. In spite of their relatively high content of oxygen, they were insoluble in water (Table I). They differed greatly in their stability toward boiling water, the esters of high oxygen content being relatively unstable (Table I). As a class, the bis(carbonates) were more viscous (Table than several of the plasticizers reported to be efficient in softening vinyl chloride polymers (11, 12, 17, 18). The less viscous bis-(carbonates) were characterized by relatively long straight chains—that is, such as those made from n-butyl, n-hexyl, noctyl, and 2-(2-butoxyethoxy)ethyl lactates. As is evident from the viscosities of the cyclohexyl, methylcyclohexyl, and tetrahydrofurfuryl esters, rings were particularly effective in increase ing viscosity. Branching usually increased the viscosity appreciably. Comparison of the viscosities of the isobutyl glycolate a isobutyl lactate esters indicates, however, that the side methy. group of the lactic acid segment is relatively ineffective in raising the viscosity. The temperature coefficient of the viscosities (Table I) was usually greater than that of the commercial plasticizer, 2hylhexyl phthalate. It has been suggested (1, 12) that relauvely fluid plasticizers having viscosities little influenced by temperature are usually efficient. The results of the present work are in general agreement with this statement. Even the more volatile bis(carbonates) had high boiling points, comparable with that of octyl phthalate (8) and higher than those of many commercial plasticizers (Table I). Because of their high boiling points, the bis(carbonates) should be outstanding in permanence. ### PLASTICIZED COMPOSITIONS Table II gives the compatibilities of the bis(carbonates) with a 95% vinyl chloride-5% vinyl acetate copolymer (Vinylite VYDR), cellulose acetate, and ethylcellulose. Those data show that the bis(carbonates) as a class are compatible with these resins, presumably because of the abundance of ester groups. The bis(carbonates) of the lower alkyl lactates were incompatible with the vinyl chloride resin but compatible with cellulose acetate. As the size of the alkyl group increased, compatibility with the vinyl chloride resin improved, and compatibility with cellulose acetate decreased. All the bis(carbonates) higher than the hexyl ester (Table II) were incompatible with cellulose acetate. A similar trend in the alkoxyethyl series (Table II) is suggested, but the data are not adequate for broad generalizations. In general, the esters containing the least oxygen were most compatible with the vinyl resin and least compatible with cellulose acetate. Many of the bis(carbonates), however, were compatible with both the vinyl chloride resin and cellulose acetate. All the bis(carbonates) were compatible with ethylcellulose (Table II). Branched chain and secondary alkyl esters (Table II) appeared to be slightly more compatible than the n-alkyl esters but less efficient in plasticizing the vinyl chloride resin. As judged by modulus values (Table II), several of the plasticizers approached 2-ethylhexyl phthalate, the most widely used plasticizer for vinyl chloride resins, in efficiency. In general, the relatively fluid esters were more efficient and produced compositions having lower brittle points than the viscous esters. A comparison of the compositions plasticized with the bis-(carbonates) of butanol on one hand and n-butyl lactate on the other suggests that bis(carbonates) of n-alkanols are more efficient plasticizers than the corresponding derivatives of n-alkyl lactates. This improved efficiency of the simpler n-alkanol ester might be due in part to lower molecular weight. The data obtained with the bis(carbonate) of isobutyl glycolate (Table II) indicate that this ester is more efficient than the corresponding derivative of isobutyl lactate. The lactate, however, is considerably more resistant to water (Table I). ## ACKNOWLEDGMENT The authors are grateful to Franklin Strain, Columbia Chemical Division, Pittsburgh Plate Glass Company, for samples of diethylene glycol bis(chloroformate) and some of the bis(carbonates); to R. L. Bateman, Carbide and Carbon Chemicals Corporation for 2-ethylbutanol, 2-ethylhexanol, and the alkoxyethanols; and to K. R. Edlund, Shell Chemical Corporation, for methylisobutylcarbinol and diisobutylcarbinol. The interest and contributions of E. M. Filachione and P. E. Meiss are gratefully acknowledged. #### LITERATURE CITED (1) Bergen, H. S., Official Digest Federation Paint & Varnish Production Clubs, No. 289, p. 72 (February 1949). TABLE II. PLASTICIZING ACTION OF DIETHYLENE GLYCOL BIS(CARBONATES) OF LACTATES | | Polyvinyl Chloride-Acetate | | | | | | |--|----------------------------|--|--|---|---|---| | _ | str | ensile
ength,
e./sq. | Elonga-
tion,
% | Modulus
at 100%
elonga-
tion,
lb./sq.
inch | Brittle point, ° C. | Compatibility, Cellulose Acetate | | Lactate | т | | | | | | | Methyl ^d
Ethyl
Propyl
Isopropyl
Butyl ^d
Isobutyl
<i>sec</i> -Butyl | I | 3560
3590
3540
3480
3640
3960 | 240
290
290
270
300
330 | 2310
1920
2210
1870
2020
2080 | -13
-10
-1
-8
-7
-8 | 000000000000000000000000000000000000000 | | Hexyl
2-Ethylbutyl
4-Methyl-2-pentyl-
octyl | | 3460 ^d
3140
3260
3580
3690 ^d
3440 | 290d
300
320
300
270d
320 | 1890d
1510
1570
2560
2330d
1590 | $ \begin{array}{r} -8^{d} \\ -16 \\ -14 \\ -1 \\ -20^{d} \\ -17 \end{array} $ | CC
CC
I | | 2-Ethylhexyl | | 3330 | 330 | 1570 | -14 | I | | 2,6-Dimethyl-4-
heptyl
Cyclohexyl ^d
Methylcyclohexyl ^d
Allyl | CI | 3360
3440
3820
2790 | <100
<100
180 | 1890

2590 | -9
19
21
16 | CI
CI
CI | | 1-Carballyloxy-
ethylc
2-Methoxyethyld
2-Ethoxyethyld
2-Butoxyethyld
2-(2-Butoxyethoxy) | I | 3480
3900
3200 | 270
250
290 | 2320
2510
1810 |
-17
-21 | 00000 | | ethyld
2-(2-Chloroethoxy) | т | | | | | Ċ | | ethyld
Tetrahydrofurfuryl
Isobutyl glycolate | | 3750
3490 | 270
300 | 2780
1740 | 0
16 | C | | 2-Ethylhexyl | | 3070 | 290 | 1500 | -32 | | | phthalate
Triglycol dihexoate
Diglycol bis(butyl
carbonate) | | 2690
3130 | 290
310 | 1170
1090 | -59
-39 | | - a Vinylite VYDR, Carbide and Carbon Chemicals Corp., (35% plasti- - cizer). b All bis(carbonates) were compatible with ethylcellulose in the ratio of 1 to 3; C = compatible; I = incompatible. e Hercules Powder Co.'s FM-6 (25% plasticizer; films east from solution). d Undistilled material used. - (2) Carruthers, T. F., and Blair, C. M., U. S. 2,158,107 (May 16, 1939). - Ibid., 2,260,295 (Oct. 28, 1941). - Claborn, H. V., U. S. 2,350,388 (June 6, 1944). - (5) Fein, M. L., and Fisher, C. H., J. Am. Chem. Soc., 68, 2631 (1946). - (6) Fisher, C. H., and Filachione, E. M., Eastern Regional Research Laboratory, U. S. Dept. Agr., Bur. Agr. and Ind. Chem., AIC-178 (1948). - (7) Fordyce, C. R., and Meyer, L. W. A., Ind. Eng. Chem., 32, 1053 (1940). - (8) Hickman, K. C. D., J. Franklin Inst., 221, 383 (1936). - Leonard, R. H., Peterson, W. H., and Johnson, M. J., Ind. Eng. Снем., 40, 57 (1948). - Peckman, G. T., Jr., Chem. Eng. News, 22, 440 (1944). - (11) Pittsburgh Plate Glass Co., Columbia Chemical Division, Pittsburgh, Pa., Tech. Bull. T-300. - (12) Reed, M. C., and Connor, Leonard, Ind. Eng. Chem., 40, 1414 (1948). - (13) Rehberg, C. E., Org. Syntheses, 26, 4 (1946). - (14) Rehberg, C. E., Dixon, M. B., and Fisher, C. H., J. Org. Chem., 13, 254 (1948). - (15) Ibid., 14, 593 (1949). - (16) Ibid., to be published. - (17) Rider, D. K., Sumner, J. K., and Myers, R. J., Ind. Eng. Chem., 41, 709 (1949). - (18) Rohm and Haas Co., Resinous Products and Chemical Division, Philadelphia, Pa., "Plasticizers for Use with Polyvinyl Chloride and Copolymers." - (19) Selker, M. L., Winspear, G. G., and Kemp, A. R., Ind. Eng. Снем., 34, 157(1942). RECEIVED November 16, 1949. Presented, in part, before the Division of Paint, Varnish, and Plastics Chemistry at the 112th Meeting of the AMERI-CAN CHEMICAL SOCIETY, New York, N. Y.